American Electric Power Energy Storage Presentation to: IEEE / DOE / EAC Energy Storage June 17, 2014 **By:** Thomas F. Weaver, PE Manager, Distribution System Planning ## **AEP System Overview** ## **Energy Storage At AEP** #### - The Next Step - ### **AEP's (NaS) Battery Application** - 1 MW, 7.2 MWh installed in Chemical Station (Charleston, WV 2006) - Deferred substation upgrades Three installations in 2008 (2 MW Each) - Peak Shaving - Demonstrate "Islanding" - Storage of intermittent renewables - Sub-transmission support #### AEP selected Sodium Sulfur (NaS) technology - Proven technology in Japan (TEPCO) - 1-10 MW, 4-8 hour storage systems - NaS strengths: - Commercial record over 1MW (over 100 installations) - Cost - Compactness - Modularity & Ability to be relocated ## Bluffton, OH – 2 MW with Islanding ## Load Leveling Example Performance of Balls Gap's 2MW Battery from 12/17 to 12/19/2008 ## Churubusco, IN with Islanding ## The Concept of Community Energy Storage - CES uses distributed resources to offer >> flexibility @ << cost than bulk storage as battery volumes increase - CES fits with the Grid's emerging need for <u>Distributed Intelligence</u> AND <u>Speed</u> - Storage at the load offers unique benefits that bulk storage can't match - Direct integration with PHEV batteries to act as a buffer for load mgmt (PHEV charging) - Direct integration with customer owned renewable resources - Demand Control thru contractual integration with HAN ## Community Energy Storage (CES) CES is a distributed fleet of small energy storage units connected to the secondary of transformers serving a few houses or small commercial loads. **STATION** #### **CES Specifications** | Key Parameters | Value | |-----------------------------|-------------------------| | Power (active and reactive) | 25 kVA /
25 kW | | Energy | 25 kWH
future 75 kWh | | Voltage | 240 / 120V AC | | Battery – Similar to PHEV | Li-Ion | | Round trip efficiency | > 85% | AEP Specifications for CES are "OPEN SOURCE" for Public Use and Feedback. During 2009 EPRI hosted free, open webcasts to solicit industry wide input. www.aeptechcenter.com/ces #### CES – Virtual Station Scale Storage #### **Local Benefits:** - 1) Backup power - 2) Flicker Mitigation - 3) Renewable Integration #### CES – Virtual Station Scale Storage #### **Local Benefits:** - 1) Backup power - 2) Flicker Mitigation - 3) Renewable Integration #### **Grid Benefits:** - 4) Load Leveling at substation - 5) Power Factor Correction - 6) Ancillary services ## **CES Layout** #### **Drivers for Energy Storage** - Peak Load Shaving / Leveling - T&D infrastructure project deferrals - Increased utilization of existing Generation - Islanding of Load Area - Smoothing Variability of Solar / Wind Generation - Energy Arbitrage - Charge at lower cost / Discharge at higher value - Ancillary Services - Frequency regulation - Spinning reserve #### **Balancing Cost and Benefits** - Energy Storage Cost is still high - Energy density needs to improve - Utilities need to find full value of energy storage - T&D deferral is easiest to calculate but varies greatly - Other values such as energy arbitrage, frequency, enhancement of variable energy sources, etc. do not have identified \$\$ values #### DOE Project Enhancements This material is based upon work supported by the Department of Energy under Award Number DE-OE0000193." Disclaimer: "This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, express or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof. ## American Electric Power Energy Storage #### **Questions?** Tom Weaver – AEP – <u>tfweaver@aep.com</u>